Support for biofuels: Considerations for policymakers

International Biofuels Economic Outlook Panel

Global Conference on Agricultural Biofuels:
Research and Economics
August 21, 2007
Masami Kojima, The World Bank

Political economy of liquid biofuels

Divergent groups favor liquid biofuels

- Agribusiness, farmers
- Governments: energy security, rising oil import bills, job creation, growing fuel subsidies
- Some environmentalists a wide range of views
- General public appeal of renewable fuel
- Complexity of interactions between energy, agriculture, environment, and macro-economy makes it difficult to see the issues clearly

Questions

- How has biofuel economics fared historically?
- Are subsidies a viable policy option for developing countries?
- Can Brazilian experience be replicated?
- Can biofuels mitigate oil price increases and price volatility?
- How are biofuels expected to affect, and be affected by, crop prices in the future?

First-generation liquid biofuels

- Limitations in economics and production potential widely acknowledged
- More than half of production cost due to feedstock
- Domestic production and consumption of biofuels economic under few favorable circumstances (Brazil in 2005 and 2007), but uneconomic most of the time
- Hence heavily protected, mostly domestic, limited trade
- Types of support
 - > Fuel tax and other fuel charge/fee reduction (universal)
 - Mandatory blending or consumption requirements
 - Import tariffs (primarily on ethanol)
 - Production-linked subsidies
 - Upstream (OECD agricultural policies) and downstream subsidies

Economics of ethanol production from sugarcane

*83% sugar and 17% molasses, and molasses priced at 25% of sugar; 20% fuel economy penalty for ethanol

Landlocked economies with sugar production cost of \$225/tonne

International price of sugar in 2006 US\$ per tonne

*83% sugar and 17% molasses, and molasses priced at 25% of sugar; transport costs 6 \$100 per tonne of sugar & \$150 per tonne of gasoline; 20% fuel economy penalty

Vegetable oil vs. diesel prices

^{*}Price data from USDA FAS, World Bank and Energy Intelligence

Government support for consumers and domestic producers

Location	Tax reduction in Ethanol	US\$ per liter of biofuel Biodiesel
Germany	0.83	0.60 (to end-July 2006)
Australia	0.33	0.33
USA (credit)	0.135	0.26 or 0.13
Thailand	0.65 (April 2006)	
São Paulo	0.30 (June 2005)	*European premium gasoline
		in 1H 2007 \$0.49/liter

High tariffs on ethanol to prevent subsidies from going to imports

USA: \$0.1427 per liter + 2.5/1.9%

EU: US\$0.26 / 0.14 per liter

Brazil: 20%

Accounting for environmental externalities

- GHG emission reduction: at \$8-20 per tonne of CO₂-equivalent, expect about \$0.01-0.04 per liter
 - Much smaller than tax reductions provided to biofuels today
- Calculations on US subsidy per tonne of CO₂ equivalent (IISD)
 - > \$520 in 2006 for maize to ethanol
 - ➤ \$118–147 for cellulosic ethanol if the current subsidy structure is maintained

Factors contributing to largescale use of ethanol in Brazil

- Extremely favorable natural endowments in the center-south, enabling very low-cost sugarcane production
 - > Entirely rain-fed
 - Seemingly unlimited supply of land (although concerns about displacement of virgin cerrados)
- Outstanding agricultural research
 - > Each mill uses about 15 varieties of cane
 - Constant development of new commercial varieties
 - Precise computer optimization of every step in the ethanol production process
- Functioning capital market, availability of managerial and technical skills, reasonable infrastructure
- Mandate and fuel tax reduction

Replicability

- About 100 countries grow sugar cane, but none matches Brazilian center-south's low cost
- Land and water requirements
 - Zambia has both plentiful land and water, but not necessarily at the same locations
- Capital market and infrastructure development, availability of managerial and technical skills
- Requirement for large fuel tax reductions today

 → petroleum fuels an important source of
 government revenue in low-income countries

Can biofuels provide a solution to high oil prices?

- Biofuel production a small fraction of petroleum fuel production for the foreseeable future ⇒ biofuels will be price takers
- Marginal demand and marginal supply set prices ⇒ 1–2% net displacement of global oil demand (2–7% of transportation fuels) might moderate oil price increases

Land requirements

First generation biofuels (LMC International)

Displacing 5% of gasoline and diesel worldwide would be a challenge – if distributed globally, 15+% more land (100+ million hectares)

Second generation biofuels

Much greater potential because of ability to use wastes, residues, and nonfood crops

Will high oil prices help biofuel economics?

- More room for cost recovery
- Higher production and market delivery costs (e.g., pre-FOB) because of higher energy prices
- If biofuels significantly increase demand for feedstocks, their prices will be driven up
- Increasing link to oil prices

Impact of higher biofuel demand

- Higher production of biofuels will raise food prices
 - > Good for producers, bad for consumers, especially the poor
 - Most evidence suggests poor farming rural households are net buyers of food
 - On balance, food security of the poor will be reduced
- Price increase in 2005-2006:
 - ▶ 67% increase for maize, 45% for palm oil, 26% for rapeseed oil, 33% for sugar
- Higher crop prices already hurting biofuel industry (e.g., South Africa)
- Correlation with gasoline and diesel prices
 - > 75% for sugar and 30% for palm oil since Jan 2002, 75% for rapeseed oil since Jan 2003.
 - > Threshold diversion level for strong correlation to emerge?

Concluding remarks

- Reasons for supporting biofuels are attractive: rural development, reducing global warming, enhancing energy security. But a biofuel program may not be a good vehicle for addressing them; separate policy solutions may be more cost-effective.
- The economics of first generation biofuels is very much location-specific, as are environmental benefits.
- Legitimate government support for biofuels is R&D, and useful especially in developing country context.
- For energy security, it would be helpful to view liquid biofuels in context.

Additional thoughts and materials

Available at:

```
http://siteresources.worldbank.org/INTOGMC/
Resources/Considering_trade_policies_for_
liquid_biofuels.pdf
```